

CHEESASAURUS REX
in
"The Secret Treasure of Cheddar Island"
or
"Piracy on the High Cheese"

Copyright © 1991
Voyager Communications Inc.

**CHEESASAURUS REX
Comics Script**

PAGE ONE

Panel 1 (2/3 Page)

Scene: Looking as much like Errol Flynn as possible for a dinosaur, Cheesasaurus Rex leaps from the rigging of a three-masted ship, as if to do battle cutlass-to-cutlass on the deck below. He wears pirate regalia, complete with a blunt cardboard cutlass. Make this a dramatic upshot, which reveals only part of the ship.

Copy:

(Logo)

CHEESASAURUS REX

(Title)

**THE SECRET TREASURE OF CHEDDAR ISLAND
or
PIRACY ON THE HIGH CHEESE**

CHEESASAURUS REX

Yo-ho-ho! Here comes **Cheesasaurus Rex**, scourge of the Cheese Seas!

Panel 2 (1/3 Page)

Scene: Pull back to reveal in an eye-level wide shot, the deck of the ship. Include CHEESASAURUS REX, BEARACUDA and BEARELINA. CHEESASAURUS REX's momentum causes him to crash through the deck up to his waist. BEARACUDA is on his skateboard, zooming acrobatically toward CHEESASAURUS REX. BEARACUDA also

Cheesasaurus Rex

brandishes a blunt cardboard cutlass. BEARELINA is in the background, at the ship's wheel, steering.

Copy:

SFX

KRASH!

CHEESASAURUS REX

Oops!

BEARACUDA

Har, Matey! You can't escape **Bearacuda**, fiercest pirate-oni in all of Oni' Land!

PAGE TWO

Panel 1

Scene: Though stuck, CHEESASAURUS REX duels comically with BEARACUDA, who's acrobatically zipping around him on his skateboard.

Copy:

BEARACUDA

Give up, Cheesasaurus Rex!

CHEESASAURUS REX

Never! And no fair! Pirates hardly ever used **skateboards**, Bearacuda!

Panel 2

Scene: CHEESASAURUS REX is twisted around several times from trying to duel BEARACUDA. BEARACUDA has zipped up onto the ship's railing -- but the gangway has popped open, tripping him up and he's falling. It looks as though he'll plunge overboard. As he falls, his cutlass flies out of his hand (**onboard please**). Include BEARELINA in this shot, noting BEARACUDA's danger.

Copy:

BEARACUDA

Pirates don't follow **rules**, either... **Whoa!**

BEARELINA

Uh-oh!

Panel 3

Scene: Close up of BEARELINA, dramatically posed, shouting her magic word.

Copy:

BEARELINA

Freeze!

Panel 4

Scene: Wide shot. BEARELINA calmly approaches BEARACUDA, who's now "frozen," dangling in mid-air. So is his skateboard. CHEESASAURUS REX is also frozen.

Copy:

BEARELINA

Some pirates! Seems like I'm always bailing you lubbers out of trouble'oni!

Panel 5

Scene: Big panel. The magical "freeze" effect has worn off. BEARELINA is between BEARACUDA and CHEESASAURUS REX pulling BEARACUDA back aboard with one hand and CHEESASAURUS REX out of the hole with the other. BEARACUDA has grabbed his skateboard with his free hand. BEARACUDA looks miffed. CHEESASAURUS REX looks a little sheepish and grateful.

Copy:

CHEESASAURUS REX

Ahoy, **Bearelina!** Nice save! And thanks for the tug!

BEARELINA

Us fierce pirates stick together! Avast, ahoy and all that!

BEARACUDA

You didn't have to freeze us, Bearelina! I could have managed...

PAGE THREE

Panel 1

Scene: Big panel. CHEESASSAURUS REX is easily picking up a cannon and retrieving BEARACUDA's cutlass, which landed underneath. BEARACUDA is annoyed. BEARELINA is annoyed-looking, too. Include ALBEARTO in this shot. He's swabbing the deck. He has one foot in the swab bucket, though he doesn't seem to notice. He's complaining.

Copy:

CHEESASSAURUS REX

Here's your cutlass, Bearacuda! We'll just start the game over!

ALBEARTO

What about **me**? I'm tired of being cabin boy! I want to swordfight!

BEARELINA

Albearto's right! And, it's **my** turn to climb the rigging!

BEARACUDA

But, Bearelina--!

Panel 2

Scene: Pull back to reveal that the ship is safely aground on a pleasant beach along the Cheese Sea. It's an old, abandoned boat good only for playing pirates on.

Copy:

BEARACUDA

Who's going to steer the ship, then?

Panel 3

Scene: Back aboard, CHEESASSAURUS REX, still holding the cannon, announces that it's lunchtime. Everyone cheers up immensely. ALBEARTO is cheered up, but still has the bucket on his foot.

Copy:

CHEESASAURUS REX

I have an idea! Let's go to our pirate's lair and have some **KRAFT Macaroni and Cheese!**

BEARACUDA

All **right--!** It's the **Cheesiest!**

Panel 4

Scene: Exterior shot of the pirate's lair as CHEESASAURUS REX, BEARACUDA, BEARELINA, and ALBEARTO rush there. CHEESASAURUS REX is still carrying the cannon. ALBEARTO **still** has the bucket on his foot.

ALBEARTO

Gee, Cheesasaurus, why did you bring **that** along?

BEARACUDA

He's just showing off how strong he is!

CHEESASAURUS REX

No, I'm not. I just **forgot** I had it!

Panel 5

Scene: CHEESASAURUS REX tosses the cannon aside as the group enters. There is no **KRAFT Macaroni and Cheese** in sight, though. Everyone looks hungry. ALBEARTO, who still has the bucket on his foot, look around, a bit puzzled.

Copy:

CHEESASAURUS REX

Besides, it's easy to be strong! Just exercise and eat right!

BEARELINA

Like lots of **KRAFT Macaroni and Cheese!** Yum!

ALBEARTO

You know... something's **very** wrong here...

Panel 6

Scene: CHEESASAURUS REX looks in the cupboard -- it's bare!
BEARELINA looks around and notices that none of their friends are
around. BEARACUDA notices that the **Treasure Chest** is missing.
ALBEARTO looks even more puzzled, staring at the bucket on his foot.

Copy:

CHEESASAURUS REX

All the **Macaroni and Cheese** is gone! But **where?**

BEARELINA

None of our **friends** are here! But **why?**

BEARACUDA

Somebody stole our **Treasure Chest!** But **who?**

ALBEARTO

I have to get this **bucket** off my foot! But **how?**

PAGE FOUR

Panel 1

Scene: Cut to Jeff and Sarah, playing a video game on TV. The game has dinosaurs for characters. Sarah looks closely at the TV set.

Copy:

CAPTION

Meanwhile, in a neighborhood around the corner from your own...

SFX / TV VIDEOGAME

Zap! Zap!

JEFF

Pay attention, **Sarah!** My Allosaurus just stomped your Pterodactyl!

SARAH

Y'know, **Jeff**, if that dinosaur smiled, he'd almost look like CHEESASAURUS REX! Gee, I love **Macaroni and Cheese...**

Panel 2

Scene: Sarah races to the kitchen with Jeff close behind. Sarah has a thought balloon over her head, of a box of KRAFT Cheese and Macaroni.

Copy:

SARAH

Let's have **lunch!** I know what I want!

SARAH (2nd)

I can't wait to visit all my friends in **Oni Land!**

Panel 3

Scene: They search the kitchen. No Macaroni and Cheese. Anywhere. Jeff looks innocent.

Copy:

SARAH

I don't get it! What happened to all the Macaroni and Cheese?

JEFF

There isn't **any** left...?

Panel 4

Scene: Jeff doesn't look as sympathetic as one might expect...

Copy:

SARAH

Aw, rats! Guess I'll have to eat a sandwich, instead.

JEFF

Too bad, Sarah. Maybe I'll wait and have something later.

Panel 5

Scene: Jeff is in his room. Through the window, Jeff sees Sarah playing outside.

Copy:

CAPTION

Shortly...

JEFF

Good. Little sister **finally** went out to play.

Panel 6

Scene: Jeff reaches behind the books on his bookshelf, and pulls out... a hidden box of Macaroni and Cheese! Jeff looks very, very sly.

Copy:

JEFF

Now, I can finally have some **Macaroni and Cheese** all for myself. Hey, a guy's gotta keep a box or two of this stuff in reserve...

PAGE FIVE

Panel 1

Scene: Jeff sits at the kitchen table, enjoying a hot bowl of KRAFT Cheese and Macaroni. He looks dreamy -- and **very** pleased with himself. The used box is on the table in front of him, and he's looking at it while he eats.

Copy:

JEFF

Mmm. This is the **raddest!**

JEFF (2nd)

I wonder why Sarah is always talking about **Oni Land...** just as if it were real! **Oni Land?** C'mon, give me...

Panel 2

Scene: Suddenly, Jeff appears in the crow's nest of a three-master. He's surprised -- and so is ALBEARTO, who is standing next to him. ALBEARTO's been looking outward with a telescop'oni -- and he almost drops it in surprise.

Copy:

JEFF

...a break.

JEFF (2nd)

Hey! What's going on? Where **am** I?

ALBEARTO

HUH?!

Panel 3

Scene: Big panel. Pull back to show the ship is now sailing for real across an ocean of cheddar cheese. We can see the other characters

below, still dressed as pirates. Jeff is mighty surprised to be where he is, and suspicious.

Copy:

ALBEARTO

Oni'Land, of course! We're sailing across the Cheese Seas! What did you expect?

JEFF

Not... **this!** I never believed there was an Oni'Land... till now!

Panel 4

Scene: Jeff climbs out of the crow's nest and down the rigging. CHEESASSAURUS REX is waiting for him below, on deck.

Copy:

CHEESASSAURUS REX

Welcome aboard, matey! Hope you're ready for an adventur'oni!

JEFF

Name's Jeff. Are you guys for **real?**

Panel 5

Scene: Big panel, with everyone. Cheesasaurus is absolutely serious. Jeff listens, as everyone explains the dire situation.

Copy:

CHEESASSAURUS REX

We re-launched this old Pirate Ship 'cause we're off to recover our **stolen** Treasure Chest!

BEARACUDA

We found out a super-villain called **Cheesefinger** is stealing all the cheese in the world!

BEARELINA

There's no more Macaroni and Cheese, anywhere!

ALBEARTO

That's why nobody has been showing up in Oni'Land lately! 'Cause the only way to get here is by eating KRAFT Macaroni and Cheese!

PAGE SIX

Panel 1

Scene: This makes BEARELINA think of something to ask Jeff. Jeff looks sheepish, hangs his head a bit.

Copy:

BEARELINA

How'd **you** get here, Jeff?

JEFF

(small balloon)

Uh... I **found** a box, sort of...

Panel 2

Scene: Cheesasaurus doesn't stop to think -- he thinks this all is great.

Copy:

CHEESASAURUS REX

What **luck!** Now you can help us free the cheese!

JEFF

Well... why not? This is pretty rad! Okay, let's **sail** this baby!

Panel 3

Scene: Cheddar Island, from the outside. There's a fortress on it, in the shape of a wild wheel.

Copy:

CAPTION

Meanwhile, on **Cheddar Island**, in the mighty **Fort'oni Macaroni...**

VOICE FROM INSIDE FORTRESS

You'd **better** be bringing me **cheese** --! Or you're going to face the terrible, sharp, tangy wrath of...

Panel 4

Scene: Close up of Cheesefinger, completely hidden by a dark hood and cloak! He looks cruel and evil!

Copy:

CHEESEFINGER
...CHEESEFINGER!!

Panel 5

Scene: Pull back to reveal the interior of the castle and the evil minions CHEESEFINGER is addressing—three powerful enforcer-cats known as The THUMBSCREWS. They are KITTY HAWK, a graceful female feline with a special rocket pack flying suit; BOB CAT, a berserker-warrior type with powerful claws, and CAT NAPPER, a sneaky ninja-type who's probably the most dangerous of all—except that he tends to fall asleep at critical times. The THUMBSCREWS shrink back a little, fearing CHEESEFINGER, but show him that they have captured the **Treasure Chest**.

Copy:

CHEESEFINGER
(menacingly)
Speak, my loyal Thumbscrews!

KITTY HAWK
Um, no cheese this time, your Cheesiness, but we have **treasure!**

BOB CAT
We stole the Treasure Chest from Cheesasaurus Rex and his friends!

CAT NAPPER
(yawning)
It was **easy!** I could have done it in my sleep.

PAGE SEVEN

Panel 1

Scene: CHEESEFINGER paces ominously, angrily pointing at a Cheesy TV monitor that shows a pirate ship under full sail! The THUMBSCREWS look worried, except for CAT NAPPER, who's drifting off.

Copy:

CHEESEFINGER

Fools! While you waste time with Treasure, Cheesasaurus and his friends are sailing here across the Cheese Seas, bent on **stopping** me.

CHEESEFINGER (2nd)

What are you **Thumbscrews** going to **do** about that?

Panel 2

Scene: Focus on KITTY HAWK, who's hovering in mid-air, showing her power.

Copy:

CHEESEFINGER
(off-panel)

KITTY HAWK?

KITTY HAWK

I'll swoop down on them from the sky and take the wind out of their sails!

Panel 3

Scene: Focus on BOB CAT who's angrily using one swipe of his powerful claws to slice a table into pieces.

Copy:

CHEESEFINGER
(off-panel)

BOB CAT?

BOB CAT

I'll shiver their timbers! Oops!

BOB CAT (2nd)

I know, I know, don't scratch the furniture.

Panel 4

Scene: Focus on CAT NAPPER, who's sound asleep.

Copy:

CHEESEFINGER

CAT NAPPER?! Wake up!

CAT NAPPER

Zzz-zz... um? Hm?

Panel 5

Scene: Exact matching shot, except CAT NAPPER isn't visible! He vanished.

Copy:

CAT NAPPER

(Balloon to where he was)

Oh, I'll just scuttle them using sneaky Ninja-tricks. Like **this** one.

Panel 6

Scene: Inside the dungeon, LOOPY looks out the high, tiny window at what's going on outside with CHEESEFINGER and the THUMBSCREWS. He's worried. LOOPY has a manacle around his tail section, tethering him.

BEACH BUG
(off-panel)

What's up, Loopy?

LOOPY

The **Thumbscrews** are going to attack poor Cheesasaurus Rex and his pirate crew!

Panel 7

Scene: Pull back to reveal the whole dungeon, including Bo Bronto, Ty Rex, Stego, Four Wheely, Beach Bug and Loopy, all captured. Each has a **name plate** on the wall where he's tethered, i.e.: "Prisoner 0001 STEGO," etc. Everyone is worried, except LOOPY who's always "up."

Copy:

BEACH BUG

I guess we'd better make room for Cheesasaurus.

FOUR WHEELY

A **lot** of room!

STEGO

Nobody can beat those **Thumbscrews!**

LOOPY

Cheesasaurus Rex can! We'd better get ready to join the resistance, 'cause he'll be busting us out of here soon!

PAGE EIGHT

Panel 1

Scene: Cut to Jeff, CHEESASAURUS REX, and the BEARS. Big panel. Cheesasaurus is carrying the entire ship, including passengers, through the jungle. Any background we see here should match the wild and crazy land seen in the commercials. ALBEARTO is keeping lookout using a telescope'oni.

Copy:

CAPTION

Meanwhile, in the jungles of Oni'Land...

ALBEARTO

Is this the right way?

CHEESASAURUS REX

It's the **only** way to cross the Isthmus of Edam!

JEFF

CHEESASAURUS REX is one **strong** dude!

BEARELINA

Yes... but it's been a long time since he ate any **Macaroni and Cheese!**
It's hard to stay strong if you don't eat!

Panel 2

Scene: ALBEARTO is using his telescop'oni to look from the deck out into the thick jungle. Jeff watches.

Copy:

JEFF

See any **danger**, Albearto?

ALBEARTO

Nope! And, I can see for **miles** with my telescop'oni...

Panel 3

Scene: Big panel. Suddenly, the Thumbscrews attack! KITTY HAWK flies down, CAT NAPPER swings down in front of ALBEARTO, on a rope like a ninja. BOB CAT leaps aboard from a tree. ALBEARTO's thrown completely off guard.

CAT NAPPER

Too bad you never bothered to look right **next** to you!

KITTY HAWK

Thumbscrews... attack!

ALBEARTO

Yaii!!

BOB CAT

(brandishing his claws)

Why run? These are my no-escape claws!

Panel 4

Scene: The Bears are overcome. Jeff tries to rally them.

JEFF

C'mon, Bears! Fight **back!** Don't you have any powers of your ow-ni?

BEARACUDA

He's right! Where's my skateboard?!

BEARELINA

I have a power, too...

Panel 5

Scene: BEARELINA points at KITTY HAWK, and yells. KITTY HAWK is magically "frozen" in air.

Cheesasaurus Rex

BEARELINA

FREEZE!!

PAGE NINE

Panel 1

Scene: BEARELINA changes setting of KITTY HAWK's rocket pack... to autopilot.

Copy:

BEARELINA
Hmm... **autopilot'oni**. That should do it.

Panel 2

Scene: Freeze wears off, and KITTY HAWK goes flying into the stratosphere.

Copy:

KITTY HAWK
How dare you--! You -- you're **unbearable!**

BEARELINA
(happily)
Bye-bye!

Panel 3

Scene: On his skateboard, BEARACUDA spins circles around BOB CAT.

Copy:

BEARACUDA
This'll make your head spin!

BOB CAT
Hold **still** so I can scratch you!

Panel 4

Scene: BEARACUDA uses his skateboard as a lever, stamping on one end to make the other pop up. This flips BOB CAT overboard!

Copy:

BEARACUDA

You can't **scratch** what you can't **catch!**

BEARACUDA (2nd)

Scratch one cat!

BOB CAT

Yikes!

Panel 5

Scene: CAT NAPPER, invisible chases ALBEARTO. Jeff is seen in the background, freaked out by all this. CAT NAPPER's balloons point to where he is. Establish the **hole** in the deck, made by CHEESASAUURUS REX on page one in ALBEARTO's path.

Copy:

CAT NAPPER

Come back here, you!

ALBEARTO

Help! I'm being chased by a phantom feline!

JEFF

Outta **sight**, man!

Panel 6

Scene: ALBEARTO falls through the hole but not out of sight. He catches on to the edge. CAT NAPPER, who is starting to turn visible has passed right over ALBEARTO, carried by his momentum. Jeff has opened the gangway and so CAT NAPPER is zipping right out and overboard.

Copy:

ALBEARTO

Yowlp!

CAT NAPPER

Hey!

CAT NAPPER (2nd)

Oh, well. Yawn I was getting a little sleepy anyway...

JEFF

We **did** it! And Cheesasaurus didn't even have to help!

PAGE TEN

Panel 1

Scene: Cut to CHEESEFINGER's headquarters again. The Thumbscrews are reporting in, and they look mighty beat-up and wretched -- altogether, a pretty ratty bunch of cats.

Copy:

CAPTION

Later...

CHEESEFINGER

You b'oni-heads! How could you let them get away?!

KITTY HAWK

You could ask them. They'll be here soon...

Panel 2

Scene: Close up on CHEESEFINGER, next to a huge machine.

Copy:

CHEESEFINGER

It's a good thing I have another plan. A more **evil** plan...

Panel 3

Scene: Camera backs up, so that we can see that Cheesefinger and the cats are standing beside a huge machine with a funnel-top and an enormous tank. Its base is made from noodles. There's also a big radar detector on top, and a tube to carry cheese to the big holding tank. Cheesefinger et al are at the right side of the picture, and Cheesefinger is pulling a lever on the machine, turning it up to full power. The machine is jumping and shaking.

Copy:

CHEESEFINGER

My new **Noodle'oni Cheesenapping Machine!**

CHEESEFINGER (2nd)

Using the natural attraction between macaroni and cheese, it draws cheese to itself! When it reaches full power, the world's entire supply of cheese will be pulled here, to **me...**

Panel 4

Note: Panels 4/5/6 are in a row, in one tier. They should be as large as possible; i.e., panels 1-3 can be pushed a bit to the top..

Scene: Cheese-fruit and cheese-leaves fly off the cheese trees -- heading in the direction of Cheddar Island. Someone picnicking under the tree is surprised.

Copy:

CAPTION/CHEESEFINGER

Cheese will fly off the cheese trees!

Panel 5

Scene: Inside a cheese mine. A cheese miner, with a miner's car, is surprised to see his load of cheddar fly out of the cart.

Copy:

CAPTION/CHEESEFINGER

The cheese **mines** will be **stripped!**

Panel 6

Scene: Long shot of Cheddar Island and the Fort'oni Macaroni. From all over the world, clouds and streams of cheese are flying and flowing toward it!

Copy:

Cheesasaurus Rex

CAPTION/CHEESEFINGER

All the world's cheese is coming **here!** At **last**, I will be the **Big Cheese!**

PAGE ELEVEN

Panel 1

Scene: Cut to the middle of the Cheese Sea... which has entirely dried up. CHEESASAURUS REX and company find themselves aground on the noodle'oni strewn bottom of the now-dry seabed. ALBEARTO, on a small scaffold over the side at the prow is polishing the ship's nameplate, oblivious to the ship's plight.

Copy:

CAPTION

And, so...

BEARACUDA

This must be Cheesefinger's work!

Panel 2

Scene: The gang assesses the situation.

Copy:

BEARELINA

The air feels so hot! Do you think Cheesefinger could be depleting the **Oni-Zone Layer**, as well?

JEFF

Oni-Zone Layer? Is that like the **Ozone layer**, back home?

Panel 3

Scene: More discussion, and worry.

Copy:

CHEESASAURUS REX

Something like that! The Oni-Zone Layer is a cheesy layer in the upper atmosphere. If **it** goes, the sun will bake all of Oni'Land into a **casserole!**

BEARELINA

What'll we do? Can you **carry** us to Cheddar Island, Cheesasaurus?

Panel 4

Scene: As Cheesasaurus explains, Jeff turns away -- and we can see he has a box of KRAFT Macaroni and Cheese hidden in his jacket. Neither the Bears nor Cheesasaurus notice it. Jeff looks sly, but says nothing.

Copy:

CHEESASAURUS REX

I don't think I can. It's been too long since I ate any Macaroni and Cheese... I feel **terrible**.

JEFF

That's too bad...

Panel 5

Scene: All this time, ALBEARTO has been oblivious to the others' discussion; he's been polishing the ship's nameplate. Everyone turns to see what he's doing when he calls. He reads the nameplate.

Copy:

ALBEARTO

Hey, guys! What's **this** mean? The ... "Flying Dutchmeunster"...?

BEARACUDA

That's the name of the ship, silly.

JEFF

Wait a sec... this is Oni'Land! Maybe it means this ship can **fly!**

Panel 6

Scene: Cheesasaurus pulls a lever next to the steering wheel.

Copy:

CHEESASAURUS REX

You mean, if I pull this lever...

PAGE TWELVE

Panel 1

Scene: The ship flies into the air. Everyone is on deck, waving and cheering. Fort'oni Macaroni is visible far below in the distance.

Copy:

ALL

We can fly!!

CHEESASAURUS REX

Fort'oni Macaroni straight ahead! Pirate'oni's, prepare to **attack!**

Panel 2

Scene: The ship swoops down out of the sky, straight into the Fortress! The bad guys scramble to defend as CHEESEFINGER shouts orders!

Copy:

KITTY HAWK

Air Pirates at twelve o'clock high!

CHEESEFINGER

Stop them! Don't let them take my cheese!

Panel 3

Scene: Big panel. Good guys battle the bad guys! Kitty Hawk swoops over BEARACUDA, who ducks and maneuvers acrobatically on his skateboard to evade her. CAT NAPPER is charging BEARELINA. CAT NAPPER is invisible, but we can tell where he is because of his balloon and the fact that he's wearing big, visible **ear muffs**, which foil BEARELINA's power. BOB CAT chases ALBEARTO, BOB CAT is swinging, missing and chopping furniture as he goes. Jeff cheerleads.

Copy:

BEARELINA

Freeze!

CAT NAPPER

What? I can't **hear** you!

JEFF

That Muenster can't beat us! We're the Gouda guys!

Panel 4

Scene: More fight. Bad guys are getting the upper hand. CHEESASSAURUS REX confronts Cheesefinger. CHEESASSAURUS REX looks exhausted.

Copy:

CHEESASSAURUS REX

Give up, **Cheesefinger!**

CHEESEFINGER

Why? You're too weak from hunger to stop me. And as for the **rest** of your motley crew...

Panel 5

Scene: CHEESASSAURUS REX turns and discovers that the THUMBSCREWS have captured his troops! Cheesefinger cackles like the mad villain he is! Behind him, the cheese machine is still pumping away, and the big cheese tank is shaking, full to bursting. Jeff is incredulous.

Copy:

CHEESEFINGER

...they're **finished!** And, thanks to my Noodle'oni Cheesenapping Machine, all the cheese in the entire world is mine-mine-**MINE!**

JEFF

Your cheese tank is **so** full that one more **drop** would make it bust... and **still** you want **more?**

JEFF (2nd)

Cheesasaurus Rex

You're the greediest creature I've ever known!

PAGE THIRTEEN

Panel 1

Scene: Cheesefinger turns to confront Jeff... who is taken aback by the villain's implication. Jeff reaches to his coat pocket, where the KRAFT Macaroni and Cheese is hidden -- and realizes just how greedy he's been.

Copy:

CHEESEFINGER

Now I can finally have the **Macaroni and Cheese** all for myself. Hey, a guy's gotta keep a billion tons or two in reserve... don't you **agree**, Jeff.

JEFF

Uh... **me?**

Panel 2

Scene: Jeff's coat is open and he's reaching for the box of Macaroni and Cheese hidden inside. At the same time, he looks up, sees the pumping machine, and the gauge indicating it's already past "Full to the Max." On his face is a new expression of resolve. Jeff knows what he must do.

Copy:

JEFF

Not any more.

Panel 3

Scene: Jeff pulls the box of Macaroni and Cheese out of his jacket, and holds it high. Cheese flies out, attracted to the cheese tank, which is shaking violently -- it's just too full! The gauge is already way past "Strained-to-the-Max"!

Copy:

JEFF

Look! The **last** box of Macaroni and Cheese in the **whole world!** Let's **share**, Cheesefinger!

CHEESEFINGER

But the tank's already **full...!**

CHEESEFINGER

(horrified)

Oh, **NO!**

Panel 4

Scene: Explosion, as the giant cheese tank explodes. Everyone and everything goes flying.

SFX

KA-CHEEEZZ!!!

Panel 5

Scene: Big panel. The cheese tank has exploded. Smoke fills the air. bits of cheese are splattered all around -- but best of all, zillions of boxes of KRAFT Cheese and Macaroni have appeared everywhere! At right side of panel, BEARELINA sees that the cats are escaping.

JEFF

It worked!

CHEESASAURUS REX

Hey, **we** won! The world is safe for cheese again! **Macaroni and Cheese** for **everyone!**

BEARELINA

But where's Cheesefinger?

PAGE FOURTEEN

Panel 1

Scene: The gang is on the floor... and the only remnant of Cheesefinger is his big black cloth cloak.

CHEESASAURUS REX

He's **gone!**

BEARACUDA

Aw... Cheesefinger got away!

JEFF

(holding black cloth)

But, why did he leave **this** behind? I wonder if he'll be **back...**

Panel 2

Scene: Big panel. Suddenly, the gang is surrounded by lots of kids -- all with bowls of KRAFT Cheese and Macaroni! All different racial and ethnic types, they look surprised (but happy) to show up in Oni'Land. Cheesasaurus Rex is particularly thrilled..

The kids also have Cheesasaurus Rex T-shirts, hats, and other premiums. The treasure chest full of premiums is also in evidence.

Also, BEARELINA has released the prisoners from the dungeon. LOOPY, STEGO and the rest joyfully join in the celebration.

KID #1

Yay! I'm in Oni'Land!

KID #2

Boy, did we ever miss you, Cheesasaurus!

CHEESASAURUS REX

Yay! All our friends are back! Time to **PARTY!**

Panel 3

Cheesaurus Rex

Scene: In back, a party is underway. In front, Sarah and Jeff talk. Jeff has a bowl of Macaroni and Cheese.

JEFF

Hi, Sarah! Welcome to Oni'Land!

SARAH

Jeff! I would've come sooner, but there was a **Macaroni and Cheese** shortage until a minute ago!

SARAH #2

How did **you** get here before me?

Panel 4

Scene: Sarah and Jeff forefront, happily eating Macaroni and Cheese. Behind them, CHEESASAURUS REX and all the characters are together.

JEFF

Um... It's a long story; but now, there's plenty of **Macaroni and Cheese** for everyone. Want to **share** some?

SARAH

You **never** shared before!

JEFF (2nd)

I will from now on! And we can both visit Oni'Land **lot!**

CHEESASAURUS REX

Terrific! Oni'Land and all your friends will be right here waiting for you!

ALL

Yay, CHEESASAURUS REX!

The End